SUMMARY OF SAFETY AND EFFECTIVENESS # **IDENTIFICATION INFORMATION** # K071657 NOV 1 5 2007 # SUBMITTER'S INFORMATION This summary of 510(k) safety and effectiveness is being submitted in accordance with the requirements of SMDA 1990 and 21 CFR 807.20. SUBMITTER'S NAME AND ADDRESS: Meridian Bioscience, Inc. 3471 River Hills Drive Cincinnati, OH 45244 **PHONE NUMBER: (513) 271-3700** FAX NUMBER: (513) 272-5213 **CONTACT PERSON:** Susan Rolih Official Correspondent DATE SUMMARY PREPARED: November 13, 2007 TRADE NAME: TRU FLU COMMON NAME: Rapid, qualitative lateral-flow immunoassay for the detection of Influenza A and B antigens CLASSIFICATION NAME: Antigen, CF (including CF control), influenza virus A, B, C **REGULATION: 866.3330** ## **INTENDED USES:** The TRU FLU is a rapid, qualitative, lateral-flow immunochromatographic assay for detecting both influenza A and influenza B viral nucleoprotein antigens in human nasal wash, nasopharyngeal aspirate and nasal and nasopharyngeal swab samples from symptomatic patients. The test is not intended for the detection of influenza C viruses. A negative test is presumptive and it is recommended these results be confirmed by cell culture. Negative results do not preclude influenza virus infection and should not be used as the sole basis for treatment or other clinical management decisions. # PREDICATE DEVICES: TRU FLU is a modification of, and is intended to detect the same analytes as, ImmunoCard STAT! Flu A&B PLUS (K041626), Meridian Bioscience, Inc. Binax NOW Influenza A&B, Inverness Medical (K062109) # BACKGROUND: Influenza is a highly contagious, epidemic to pandemic acute viral respiratory disease caused by several genera of the *Orthomyxoviridae* family. Influenza virus A and Influenza virus B are the two genera most commonly associated with disease in humans. Influenza infection rates tend to be highest in pediatric populations, while serious complications from influenza disease are more common in the elderly. Clinical signs and symptoms begin after a 1-4 day incubation period and include cough, fever, myalgia and malaise. The clinical presentation of influenza can range from asymptomatic infection to fatal pneumonia. Influenza co-circulates with other respiratory pathogens; hence it is important to differentiate influenza from other respiratory diseases. Antiviral drugs in general have shown more significant clinical benefit when administered within 48 hours of the appearance of symptoms, which obviates the need for the rapid detection of influenza. Not all antiviral drugs are effective against both influenza A and influenza B; therefore it is important to distinguish between the two. Influenza A and B can be detected in human respiratory samples by a variety of methods including tissue culture, immunofluorescent assay and enzyme immunoassay. Tissue culture isolation remains the gold standard for the detection of influenza, yet the procedure can take 7 days to complete immunofluorescent antibody-based tests are moderately sensitive, yet highly dependent on specimen quality and preparation. The rapid detection of influenza using enzyme and microparticle-based immunoassays has become an important aspect of patient management in patients of all ages with acute respiratory disease due to influenza. The results of such tests are used to support data available from the patient's clinical evaluation and assist the physician in determining the course of action. # Type of test TRU FLU is a rapid, single-use, qualitative lateral-flow immunoassay screening test. # Specimen type The following specimens have been found compatible with TRU FLU. - 1. Nasal wash - 2. Nasopharyngeal aspirate - 3. Nasopharyngeal swab - 4. Nasal swab ## Conditions for use TRU FLU is designed for use by laboratory professionals under the normal environmental conditions. The assay, which is stored at 2-25 C when not in use, is brought to room temperature prior to use. Normal laboratory lighting, humidity and temperature do not affect the performance of the assay. # Contraindications There are no contraindications associated with the use of this product. # Special instrument requirements No instruments are used with this product. # Combination with other medical devices No other medical devices are used in combination with this device. Table 1. Comparison charts -- TRU FLU vs Prior Device Format vs Predicate Device | Characteristics | TRU FLU | ImmunoCard STAT! Flu A&B PLUS (prior format) | Binax
NOW Influenza (predicate) | |----------------------------------|--|--|--| | Device Type | | | | | Technology | Single use, rapid, lateral flow immunoassay | Single use, rapid, lateral flow immunoassay | Single use, rapid, lateral flow immunoassay | | In vitro diagnostic device | Yes | Yes | Yes | | Control | Purchased separately | Purchased separately | Supplied with kit | | Calibrator | No | No | ON. | | Intended Use | | | | | Detection of influenza A antigen | Yes | Yes | Yes | | Detection of influenza B antigen | Yes | Yes | Yes | | Screening test | No | No | ON | | Diagnostic test | Yes | Yes | Yes | | Identification test | ON | No | No | | Monitoring therapy | No | NO. | No | | Acceptable Samples | | | | | Swab Nasal | Yes | Yes | No | | Swab Nasopharyngeal | Sey | Yes | Yes | | Wash Nasal | Yes | Yes | Yes | | Wash – Nasopharyngeal | Yes | Yes | No | | Aspirate Nasopharyngeal | Yes | Yes | No | | Reagents/Components
Provided | | | | | Nitrocellulose test strip | Yes (attached to plastic holder/tube closure) | Yes (enclosed in plastic frame) | Yes (enclosed in cardboard frame) | | Conjugate reagent | Yes (supplied as dried bead in Conjugate Tube) | Yes (supplied in conjugate pad attached to test strip) | Yes (supplied in conjugate pad attached to test strip) | | Reading Guide | Yes (part of plastic holder/tube closure) | Yes (part of plastic frame) | Yes (part of cardboard frame) | Table 1 Continued | Characteristics | TRU FLU | ImmunoCard STAT! Flu A&B PLUS
(prior format) | Binax
NOW Influenza (predicate) | |---|---|--|------------------------------------| | Sample Diluent/Negative
Control (external) | Yes | Yes | No | | Internal procedural control | Yes | Yes | Yes | | External positive control | No (Purchased separately
FLU/RSV Positive Control,
Catalogue 751110 | - No (Purchased separately Control, FLU/RSV Positive Control, Catalogue 751110 | Included in kit as dry swab. | | Source of influenza A antibodies | Monoclonal M2110169, IVF8 | Monoclonal M2110169, IVF8 | Not known | | Source of influenza B
antibodies | Monoclonal 2/3, M2110171 | Monoclonal 2/3, M2110171 | Not known | Table 2 Comparison of TRU FLU method to predicate | Comparison of assay steps* | TRUFLU | ImmunoCard STAT! Flu A&B PLUS
(prior format) | Binax NOW Influenza A&B
(predicate) | |-------------------------------|--|--|---| | Technology | Lateral-flow, colloidal gold-based immunoassay | Lateral-flow, colloidal gold-based immunoassay | Lateral-flow immunochromatographic assay. | | Test Reagents | Test Strip (nitrocellulose membrane with immobilized capture antibody). Top end is inserted into plastic frame or holder. Conjugate Tube containing antibody-colloidal gold conjugate (tyophilized bead) Sample Diluent/Negative Control External Positive Control (Flu/RSV Positive Control) sold separately as adjunct reagent. | Test Device (Test Card with nitrocellulose membrane with immobilized antibody, conjugate pad with colloidal gold, plastic frame with reading/reaction window and sample port Sample bort Sample Diluent/Negative Control External Positive Control (Flu/RSV Positive Control) sald canarately as adjunct reagent | Test Devices Transfer pipettes Positive Control Swab Negative control Swab Elution Solution Vials for Control Swabs | | Specimen Type | | 1. Nasal wash
2. Nasopharyngeal aspirate
3. Nasal swabs
4. Nasopharyngeal swabs | Nasal Wash Nasal aspirate Nasopharyngeal swab | | Equipment Required | No | No | ON | | Level of skill required | Complexity: Moderate | Complexity: Moderate | Complexity: CLIA Waived | | Assay steps | 1. Add 100 µL Sample Diluent to the Conjugate Tube. 2. Add 100 µL sample to the Conjugate Tube and mix. 3. Insert Test Strip to Conjugate Tube. 4. Press down on cap of Test Strip to seal Conjugate Tube. 5. Incubate 15 min., 20-25 C. 6. Read at end of incubation using guide on Cap-Carrier. | Add 4 drops Sample Diluent to a test tube Add 150 μL sample and mix Add 150 μL diluted specimen to Test Device. Incubate 15 min., 20-25 C. Read at end of incubation using guide at reaction window. | Aspirate sample with transfer pipette. Add sample in drop-wise manner to sample pad. Close cardboard cover and incubate 15 min at 20-25 C. Read immediately at end of 15 minutes. | | End point | Appearance of pink-red color at Test and/or Control lines | Appearance of pink-red color at Test and/or Control lines | Appearance of pink-purple color at Test and/or Control lines | | Interpretation of test result | Flu A Positive = appearance of pink-red lines at Flu A test and control positions (indicates presence of Influenza A antigens) Flu B Positive = appearance of pink-red lines at Flu B test and control positions (indicates presence of Influenza B antigens) Negative = no test line color with pink-red control line (indicates absence of Influenza A | Flu A Positive = appearance of pink-red lines at Flu A test and control positions (indicates presence of Influenza A antigens) Flu B Positive = appearance of pink-red lines at Flu B test and control positions (indicates presence of Influenza B antigens) Negative = no test line color with pink-red control line (indicates absence of Influenza | Flu A Positive = appearance of pink-purple lines at Flu A test and control positions (indicates presence of Influenza A antigens) Flu B Positive = appearance of pink-purple lines at Flu B test position and control positions (indicates presence of Influenza B antigens) Negative = no test line color with a pink-purple control line (indicates absence of influenza A or B | | | or B anugens) | A or B antigens) | antigens) | * Note: Differences are underlined to facilitate their detection. # **DEVICE DESCRIPTION AND TECHNOLOGICAL PRINCIPLES** # Reagents TRU FLU is distributed as a test kit that includes the following reagents: - 1. Test Strip: A test strip attached to a plastic frame or holder enclosed in a foil pouch with desiccant. The test strip carries monoclonal anti-influenza A and influenza B capture antibodies* for the test. The holder is used to stopper the Conjugate Tube. The paddle portion of the holder indicates where test and control lines should appear. - 2. Conjugate Tube: A capped plastic tube containing a conjugate bead. The tube is enclosed in a foil pouch. The conjugate consists of gold-conjugated anti-influenza A and anti-influenza B which serve as the detector antibodies. - 3. Sample Diluent/Negative Control: A buffered protein solution provided in a plastic vial. Sodium azide (0.094%) added as a preservative. Use as supplied. - 4. Plastic transfer pipettes with 50, 100, 200 and 300 μL volume marks. # Equipment needed to use the device There is no equipment needed to use this device. # Interfering substances Whole blood, at concentrations greater than 0.5% may interfere with the interpretation of test results. ## Calibrators There are no calibrators used with this device. #### Controls The assay includes an internal procedural control line that is used to determine if the test has been performed correctly, proper flow has occurred and that reagents were reactive at the time of use. A clean background around the test and control lines also serves as a procedural control. Control or test lies that are obscured by a heavy background color may invalidate the test and may be an indication of reagent deterioration, use of inappropriate sample or improper test performance. Positive Control Reagent is supplied separately. It is used in parallel with Sample Diluent/Negative Control as external controls. These reagents also serve as indicators that the test was performed correctly, that the capture and detector antibodies were active at the time of use, and that the membrane supports proper sample flow. Failure of the internal and external control to produce the expected results suggests the test was not performed correctly (ie, incorrect volume of reagents added; incorrect incubation temperature or times used or that reagents were not brought to room temperature prior to testing). # Technological principles TRU FLU is a single use immunoassay that consists of a Conjugate Tube, a Test Strip, and Sample Diluent. The Conjugate Tube contains a lyophilized bead of colloidal gold-linked monoclonal antibodies to influenza A and influenza B (detector antibodies). The Test Strip carries a nitrocellulose membrane with dried capture antibodies at separate lines for influenza A and influenza B. The Test Strip holder caps the Conjugate Tube during testing and subsequent disposal to reduce exposure to potential pathogens. The conjugate bead is first rehydrated in the Conjugate Tube with Sample Diluent, prior to the addition of patient specimen. The contents are mixed before the Test Strip is added. As the test is incubated at 20-25 C, influenza A or influenza B antigens, if present in the diluted sample, bind to the corresponding monoclonal antibody-colloidal gold conjugate as the sample moves up the Test Strip. The influenza A capture monoclonal antibody is bound to the Test Strip at the test-FLU A position of the device. When it binds the antigen-influenza A antibody-colloidal gold complex, it yields a visible pink-red line. Similarly, the influenza B capture monoclonal antibody bound to the assay membrane at the test-FLU B position will result in a pink-red line when it captures antigen-influenza B antibody-colloidal gold complexes. When no antigen is present, no complexes are formed and no pink-red line will appear at either the test FLU A or the test FLU B position of the Test Strip. An internal control line helps determine whether adequate flow has occurred through the Test Strip during a test run. A visible pink-red line at the Control position of the Test Strip should be present each time a specimen or control is tested. If no pink-red control line is seen, the test is considered invalid. # PERFORMANCE EVALUATION - CLINICAL/FIELD TRIALS # Study Objective A clinical/field study was conducted to demonstrate that TRU FLU was substantially equivalent in performance to the standard reference method – tissue culture – and to the predicate device Binax NOW Influenza A&B (K062109) in a clinical laboratory setting using samples submitted for influenza testing. # Investigation Plan The test plan was designed to evaluate the performance of prospectively collected fresh and frozen samples from the 2006-7 season. Nine independent laboratories (in different geographic regions of the US) and the manufacturer participated in the study. Patient specimens, de-linked from identification information, were used. Trial sites were instructed to test samples in parallel by tissue culture (standard reference), TRU FLU and the predicate device, NOW Influenza A&B. Tissue culture (reference method) was performed by the site using the site's method. # Sample population and selection The sample population used in this study included respiratory samples from patients of any age provided the samples had been submitted for influenza testing. Such samples were assumed to be from symptomatic patients. The sample types included nasal wash, nasopharyngeal aspirate and nasal and nasopharyngeal swabs. # Influence of other disease states There are no known disease states that would have an influence on influenza test results other than infection with influenza A or B virus. # Patient exclusion criteria Samples from asymptomatic patients were excluded from the trials. There were no exclusions based on patient age gender or other therapies. # Clinical trial test system Clinical trial sites employed full production lots of TRU FLU test kits that were labeled for investigational use only. TRU FLU, the predicate device and record sheets were shipped to test sites throughout the study. Unused portions of the assays were returned to Meridian at the completion of the study. When not in use, test kits were stored according to the instructions in the provisional IFU. Patient samples were prepared according the package inserts that accompanied the test and predicate device. Viral cultures were performed by each laboratory's established internal method. Three of the nine independent laboratories completed reproducibility studies prior to testing patient samples. Reproducibility studies are described later in this section. Clinical data was analyzed using Fisher's exact method and is presented in 2 x 2 tables. # Clinical study data A total of 697 prospectively collected fresh and 63 frozen samples were tested. Tissue culture tests were performed on all frozen samples at the time of their collection. As shown in Table 3, 52% (366/697) of fresh samples were wash/aspirate samples and 46% (320/697) were swab samples. Sample type was not identified for the remaining 2% (11/697). All frozen samples were wash/asp. Table 4 identifies the age groups of the patients from whom fresh samples were collected during the study. 27% (185/697) of the fresh samples were from patients 22 years of age or older, 64% (447/697) from patients 12 years of age or less, and 8% (59/697) from children 13 years to 21 years of age. The age of patients submitting 6 samples was not recorded. Of the 63 frozen samples only, the majority (33/63 or 52%) were collected from patients aged 2 months to 2 years. The patient ages for the remaining frozen samples were 14% (9/63) for patients aged 1 month or less, 22% (14/63) patients aged 3-12 years, and 11% (7/63) patients aged 13-21 years. Tables 5a-b categorize patients by gender. Fifty three percent (367/697) of the fresh samples and 51% (32/63) frozen samples were from male patients, while 47% (325/697) fresh and 49% (31/63) frozen samples were from females. The gender of patients submitting 5 samples was not recorded. Neither patient age nor gender affected assay performance. The 2 x 2 tables that summarize test results for each site are given in Table 6. Table 7 stratifies the data by patient age. Of the 697 prospective samples tested, 1 produced invalid results in tissue culture and was excluded from the calculations for either sensitivity or specificity (see Tables 6 and 7). Table 3 Description of sample types evaluated in the clinical studies | scription of sample types ev | | Specimen Type | | | | | | |------------------------------|----------|---------------|--|----------|--|--|--| | | Wash/NPA | Swab | Not Defined | Total | | | | | Clinical Site 1 | | | | | | | | | Total tested | 50 | 0 | 0 | 50 | | | | | Total fresh | 50 | 0 | 0 | 50 | | | | | Total frozen | 0 | 0 | 0 | 0 | | | | | Clinical Site 2 | | | | | | | | | Total tested | 30 | 82 | 0 | 112 | | | | | Total fresh | 30 | 82 | 0 | 112 | | | | | Total frozen | 0 | 0 | 0 | 0 | | | | | Clinical Site 3 | | | | | | | | | Total tested | 63 | 7 | 0 | 70 | | | | | Total fresh | 0 | 7 | 0 | 7 | | | | | Total frozen | 63 | 0 | 0 | 63 | | | | | Clinical Site 4 | | | | | | | | | Total tested | 71 | 69 | 0 | 140 | | | | | Total fresh | 71 | 69 | 0 | 140 | | | | | Total frozen | 0 | 0 | 0 | 0 | | | | | Clinical Site 8 | | | | | | | | | Total tested | 18 | 0 | 0 | 18 | | | | | Total fresh | 18 | 0 | 0 | 18 | | | | | Total frozen | 0 | 0 | 0 | 0 | | | | | Clinical Site 10 | | | | | | | | | Total tested | 52 | 60 | 0 | 112 | | | | | Total fresh | 52 | 60 | 0 | 112 | | | | | Total frozen | 0 | 0 | 0 | 0 | | | | | Clinical Site 11 | | | | - | | | | | Total tested | 90 | 2 | 11 | 103 | | | | | Total fresh | 90 | 2 | 11 | 103 | | | | | Total frozen | 0 | 0 | 0 | 0 | | | | | Clinical Site 12 | | | | <u>_</u> | | | | | Total tested | 0 | 97 | 0 | 97 | | | | | Total fresh | 0 | 97 | 0 | 97 | | | | | Total frozen | 0 | 0 | 0 | 0 | | | | | Clinical Site 13 | | | - · · · - | | | | | | Total tested | 49 | 3 | 0 | 52 | | | | | Total fresh | 49 | 3 | 0 | 52 | | | | | Total frozen | 0 | 0 | 0 | 0 | | | | | Clinical Site 14 | | | | <u> </u> | | | | | Total tested | 6 | 0 | 0 | 6 | | | | | Total fresh | 6 | 0 | 0 | 6 | | | | | Total frozen | 0 | 0 | 0 | 0 | | | | | Clinical Site Totals | | | | U | | | | | Total tested | 429 | 320 | 11 | 760 | | | | | Total fresh | 366 | 320 | 11 | 697 | | | | | Total frozen | 63 | 0 | | | | | | | TOTAL HOZGII | | U | 0 | 63 | | | | Legend: NPA = nasopharyngeal aspirate Table 4 Categories of patients by age from which samples were collected for clinical studies | Patient Age | birth to 1
month | >1 month
to 2 years | >2 years
to 12
years | >12 years
to 21
years | >21 years | Not
Defined | Total | |--------------------------|---------------------|------------------------|---------------------------------------|-----------------------------|-----------|----------------|-------| | Clinical site 1 | | | | | | | | | Total tested fresh | 2 | 10 | 24 | 13 | 1 | 0 | 50 | | Clinical site 2 | | | | | | | | | Total tested fresh | 6 | 11 | 15 | 7 | 68 | 5 | 112 | | Clinical site 3 | | | · · · · · · · · · · · · · · · · · · · | | | | | | Total tested fresh | 0 | 1 | 3 | 0 | 3 | 0 | 7 | | Total tested frozen | 9 | 33 | 14 | 7 | 0 | 0 | 63 | | Clinical site 4 | | | | | | | | | Total tested fresh | 20 | 63 | 39 | 15 | 3 | 0 | 140 | | Clinical site 8 | - | | | | | | | | Total tested fresh | 0 | 1 | 1 | 1 | 15 | 0 | 18 | | Clinical site 10 | | | | | | | | | Total tested fresh | 4 | 61 | 38 | 3 | 5 | 1 | 112 | | Clinical site 11 | | | | | | | | | Total tested fresh | 11 | 50 | 24 | 13 | 5 | 0 | 103 | | Clinical site 12 | | · | | | | | | | Total tested fresh | 1 | 2 | 5 | 4 | 85 | 0 | 97 | | Clinical site 13 | | | | | | | | | Total tested fresh | 4 | 38 | 7 | 3 | 0 | 0 | 52 | | Clinical site 14 | | | | | | | | | Total tested fresh | 1 | 5 | 0 | 0 | 0 | 0 | 6 | | Clinical site Totals | | | | · | | | | | Total tested fresh | 49 | 242 | 156 | 59 | 185 | 6 | 697 | | Total tested frozen | 9 | 33 | 14 | 7 | 0 | 0 | 63 | | Total individual samples | 58 | 275 | 170 | 66 | 185 | 6 | 760 | Table 5a Classification of fresh samples based on patient gender | | Male | Female | Not defined | Total | |--------------------------|------|--------|-------------|-----------------------------------| | Clinical site 1 | | | | | | Total tested | 21 | 29 | 0 | 50 | | Total TRU FLU A positive | 1 | 3 | 0 | 4 | | Total TRU FLU B positive | 2 | 6 | 0 | 8 | | Total TRU FLU negative | 18 | 19 | 0 | 37 | | TRU FLU A & B Positive | 0 | 1 | 0 | 1 | | Clinical site 2 | | | | | | Total tested | 58 | 49 | 5 | 112 | | Total TRU FLU A positive | 25 | 22 | 0 | 47 | | Total TRU FLU B positive | 0 | 0 | 4 | 4 | | Total TRU FLU negative | 33 | 27 | 1 | 61 | | TRU FLU A & B Positive | 0 | 0 | 0 | 0 | | Clinical site 3 | | | | | | Total tested | 4 | 3 | 0 | 7 | | Total TRU FLU A positive | 0 | 0 | 0 | 0 | | Total TRU FLU B positive | 0 | 1 | 0 | 1 | | Total TRU FLU negative | 3 | 2 | 0 | 5 | | TRU FLU A & B Positive | 1 | 0 | 0 | 1 | | Clinical site 4 | | | | | | Total tested | 76 | 64 | 0 | 140 | | Total TRU FLU A positive | 16 | 13 | 0 | 29 | | Total TRU FLU B positive | 3 | 5 | 0 | 8 | | Total TRU FLU negative | 56 | 46 | 0 | 102 | | TRU FLU A & B Positive | 1 | 0 | 0 | 1 | | Clinical site 8 | | | | · · · · · · · · · · · · · · · · · | | Total tested | 14 | 4 | 0 | 18 | | Total TRU FLU A positive | 0 | 0 | 0 | 0 | | Total TRU FLU B positive | 0 | 0 | 0 | 0 | | Total TRU FLU negative | 14 | 4 | 0 | 18 | | TRU FLU A & B Positive | 0 | 0 | 0 | 0 | | Clinical site 10 | | | | | | Total tested | 60 | 52 | 0 | 112 | | Total TRU FLU A positive | 12 | 13 | 0 | 25 | | Total TRU FLU B positive | 13 | 9 | 0 | 22 | | Total TRU FLU negative | 31 | 25 | 0 | 56 | | TRU FLU A & B Positive | 4 | 5 | 0 | 9 | | Clinical site 11 | | | | | | Total tested | 55 | 48 | 0 | 103 | | Total TRU FLU A positive | 5 | 5 | 0 | 10 | | Total TRU FLU B positive | 1 | 1 | 0 | 2 | | Total TRU FLU negative | 49 | 42 | 0 | 91 | | TRU FLU A & B Positive | 0 | 0 | 0 | 0 | # Table 5a Continued | | Male | Female | Not defined | Total | |--------------------------|------|--------|-------------|-------| | Clinical site 12 | | | | | | Total tested | 44 | 53 | 0 | 97 | | Total TRU FLU A positive | 9 | 4 | 0 | 13 | | Total TRU FLU B positive | 0 | 3 | 0 | 3 | | Total TRU FLU negative | 35 | 46 | 0 | 81 | | TRU FLU A & B Positive | 0 | 0 | 0 | 0 | | Clinical site 13 | | | | | | Total tested | 33 | 19 | 0 | 52 | | Total TRU FLU A positive | 5 | 1 | 0 | 6 | | Total TRU FLU B positive | 0 | 2 | 0 | 2 | | Total TRU FLU negative | 28 | 16 | 0 | 44 | | TRU FLU A & B Positive | 0 | 0 | 0 | 0 | | Clinical site 14 | | | | | | Total tested | 2 | 4 | 0 | 6 | | Total TRU FLU A positive | 2 | 2 | 0 | 4 | | Total TRU FLU B positive | 0 | 0 | 0 | 0 | | Total TRU FLU negative | 0 | 2 | 0 | 2 | | TRU FLU A & B Positive | 0 | 0 | 0 | 0 | | Clinical site Totals | | | | | | Total tested | 367 | 325 | 5 | 697 | | Total TRU FLU A positive | 75 | 63 | 0 | 138 | | Total TRU FLU B positive | 19 | 27 | 4 | 50 | | Total TRU FLU negative | 267 | 229 | 1 | 497 | | TRU FLU A & B Positive | 6 | 6 | 0 | 12 | Table 5b Classification of frozen samples based on patient gender | | Male | Female | Not defined | Total | |--------------------------|------|--------|-------------|-------| | Clinical site 1 | | | | | | Total tested | 32 | 31 | 0 | 63 | | Total TRU FLU A positive | 13 | 7 | 0 | 20 | | Total TRU FLU B positive | 0 | 1 | 0 | 1 | | Total TRU FLU negative | 19 | 23 | 0 | 42 | | Total invalid** | 0 | 0 | 0 | 0 | Table 6 Summary of TRU FLU results vs tissue culture – data stratified by site and sample type TRU FLU Influenza A- Data stratified by site and sample type | Site ID | - | Positive Samp | les | | Negative Sam | oles | |---------------|----------|---------------|--------------|----------|--------------|--------------| | Fresh | TRU A | % | 95% CI | TRU A | % | 95% CI | | Wash/Aspirate | /Culture | Sensitivity | | /Culture | Specificity | | | 1 | 4/4 | 100% | 39.8 – 100% | 45/46 | 97.8% | 88.5 – 99.9% | | 2 | 13/15 | 86.7% | 59.5 – 98.3% | 13/15 | 86.7% | 59.5 – 98.3% | | 4 | 2/3 | 66.7% | 9.4 – 99.2% | 58/68 | 85.3% | 74.6 – 92.7% | | 8 | 0/0 | N/A | N/A | 18/18 | 100% | 81.5 – 100% | | 10 | 8/9 | 88.9% | 51.8 99.7% | 34/43 | 79.1% | 64.0 - 90.0% | | 11 | 2/3 | 66.7% | 9.4 - 99.2% | 78/86 | 90.7% | 82.5 – 95.9% | | 13 | 1/1 | 100% | N/A | 43/48 | 89.6% | 77.3 – 96.5% | | 14 | 4/4 | 100% | 39.8 – 100% | 2/2 | 100% | 15.8 – 100% | | TOTAL | 34/39 | 87.2% | 72.6 – 95.7% | 291/326 | 89.3% | 85.9 – 92.6% | | Site ID | | Positive Samp | les | | Negative Sam | oles | | Fresh | TRU A | % | 95% CI | TRUA | % | 95% CI | | Swab | /Culture | Sensitivity | | /Culture | Specificity | | | 2 | 31/34 | 91.2% | 76.3 – 98.1% | 47/48 | 97.9% | 88.9 – 99.9% | | 3 | 0/0 | N/A | N/A | 6/7 | 85.7% | 42.1 – 99.6% | | 4 | 13/18 | 72.2% | 46.5 – 90.3% | 46/51 | 90.2% | 78.6 – 96.7% | | 10 | 6/7 | 85.7% | 42.1 – 99.6% | 42/53 | 79.2% | 65.9 – 89.2% | | 11 | 0/0 | N/A | N/A | 2/2 | 100% | 15.8 – 100% | | 12 | 13/14 | 92.9% | 66.1 – 99.8% | 83/83 | 100% | 95.7 – 100% | | 13 | 0/0 | N/A | N/A | 3/3 | 100% | 29.2 – 100% | | TOTAL | 63/73 | 86.3% | 76.3 – 93.2% | 229/247 | 92.7% | 88.7 – 95.6% | | Site ID | | Positive Samp | oles | | Negative Samp | oles | |---------------|----------|---------------|--------------|----------|---------------|--------------| | Frozen | TRU A | % | 95% CI | TRU A | % | 95% CI | | Wash/Aspirate | /Culture | Sensitivity | ' | /Culture | Specificity | | | 3 | 17/20 | 85.0% | 62.1 - 96.8% | 40/43 | 93.0% | 80.9 - 98.5% | # Table 6 Cont'd. TRU FLU Influenza B - Data stratified by site and sample type | Site ID | Site ID | | les | Negative Samples | | | |---------------|-----------|-------------|--------------|------------------|-------------|--------------| | Fresh | TRU | % | 95% CI | TRU | % | 95% CI | | Wash/Aspirate | B/Culture | Sensitivity | | B/Culture | Specificity | | | 1 | 8/11 | 72.7% | 39.0 – 94.0% | 38/39 | 97.4% | 86.5 – 99.9% | | 2 | 0/0 | N/A | N/A | 30/30 | 100% | 88.4 – 100% | | 4 | 2/4 | 50.0% | 6.8 - 93.2% | 67/67 | 100% | 94.6 – 100% | | 8 | 0/1 | 0% | N/A | 17/17 | 100% | 80.5 - 100% | | 10 | 7/9 | 77.8% | 40.0 – 97.2% | 42/43 | 97.7% | 87.7 – 99.9% | | 11 | 2/6 | 33.3% | 4.3 – 77.7% | 83/83 | 100% | 95.7 – 100% | | 13 | 2/2 | 100% | 15.8 – 100% | 47/47 | 100% | 92.5 – 100% | | 14 | 0/0 | N/A | N/A | 6/6 | 100% | 54.1 – 100% | | TOTAL | 21/33 | 63.6% | 45.1 - 79.6% | 330/332 | 99.4% | 97.8 - 99.9% | Table Continued - TRU FLU Influenza B - Data stratified by site and sample type | Site ID | , | Positive Samp | les | ono una oum | Negative Samp | oles | |---------------|---------------|----------------|--------------|------------------|---------------|-------------| | Fresh | TRU | % | 95% CI | TRU | % | 95% CI | | Swab | B/Culture | Sensitivity | | B/Culture | Specificity | | | 2 | 3/3 | 100% | 29.2 – 100% | 78/79 | 98.7% | 93.1 – 100% | | 3 | 2/4 | 50.0% | 6.8 - 93.2% | 3/3 | 100% | 29.2 - 100% | | 4 | 7/19 | 36.8% | 16.3 – 61.6% | 50/50 | 100% | 92.9 100% | | 10 | 23/34 | 67.6% | 49.5 – 82.6% | 26/26 | 100% | 86.8 – 100% | | 11 | 0/0 | N/A | N/A | 2/2 | 100% | 15.8 – 100% | | 12 | 3/5 | 60.0% | 14.7 – 94.7% | 92/92 | 100% | 96.1 – 100% | | 13 | 0/0 | N/A | N/A | 3/3 | 100% | 29.2 – 100% | | TOTAL | 38/65 | 58.5% | 45.6 - 70.6% | 254/255 | 99.6% | 97.8 - 100% | | Site ID | | Positive Sampl | es | Negative Samples | | | | Frozen | TRU | % | 95% CI |
TRU | % | 95% CI | | Wash/Aspirate | B/Culture | Sensitivity | | B/Culture | Specificity | | | 3 | 1/2 | 50.0% | 1.3 - 98.7% | 61/61 | 100.0% | 94.1 - 100% | Table 7 Data stratified by age of patient and sample type TRU FLU Influenza A - Data stratified by age of patient and sample type | Age Group | Positive Samples | | | Negative Samples | | | | |-----------------|------------------|-------------|--------------|------------------|-------------|--------------|--| | Fresh | TRU | % | 95% CI | TRU | % | 95% CI | | | Wash/Aspirate | A/Culture | Sensitivity | | A/Culture | Specificity | | | | ≤1 month | 4/4 | 100.0% | 39.8 – 100% | 28/33 | 84.8% | 68.1 – 94.9% | | | >1 month - 2yrs | 16/19 | 84.2% | 60.4 96.6% | 146/168 | 86.9% | 81.8 – 92.0% | | | 3 - 12 years | 5/5 | 100.0% | 47.8 – 100% | 62/68 | 91.2% | 81.8 – 96.7% | | | 13 – 21 years | 3/4 | 75.0% | 19.4 99.4% | 31/32 | 96.9% | 83.8 – 99.9% | | | >21 years | 6/7 | 85.7% | 42.1 - 99.6% | 24/24 | 100.0% | 85.8 – 100% | | | Not Determined | 0/0 | N/A | N/A | 0/1 | 0.0% | N/A | | | Age Group | Positive Samples | | | Negative Samples | | | | | Fresh Swab | TRU | % | 95% CI | TRU | % | 95% CI | | | | A/Culture | Sensitivity | | A/Culture | Specificity | | | | ≤1 month | 1/1 | 100.0% | N/A | 9/9 | 100.0% | 66.4 – 100% | | | >1 month – 2yrs | 9/11 | 81.8% | 48.2 – 97.7% | 36/42 | 85.7% | 71.5 – 94.6% | | | 3 - 12 years | 16/20 | 80.0% | 56.3 - 94.3% | 52/58 | 89.7% | 78.8 – 96.1% | | | 13 – 21 years | 2/4 | 50.0% | 6.8 - 93.2% | 14/18 | 77.8% | 52.4 - 93.6% | | | >21 years | 35/37 | 94.6% | 81.8 - 99.3% | 113/115 | 98.3% | 93.9 – 99.8% | | | Not Determined | 0/0 | N/A | N/A | 5/5 | 100.0% | 47.8 – 100% | | TRU FLU Influenza B - Data stratified by age of patient and sample type | Age Group | Positive Samples | | | Negative Samples | | | | |-----------------|------------------|-------------|--------------|------------------|-------------|-------------|--| | Fresh | TRU | % | 95% CI | TRU | % | 95% CI | | | Wash/Aspirate | B/Culture | Sensitivity | | B/Culture | Specificity | | | | ≤1 month | 0/0 | N/A | N/A | 37/37 | 100.0% | 90.5 – 100% | | | >1 month - 2yrs | 6/8 | 75.0% | 34.9 - 96.8% | 178/179 | 99.4% | 96.9 - 100% | | | 3 – 12 years | 8/14 | 57.1% | 28.9 - 82.3% | 58/59 | 98.3% | 90.9 100% | | | 13 – 21 years | 6/8 | 75.0% | 34.9 – 96.8% | 28/28 | 100.0% | 87.7 – 100% | | | >21 years | 1/3 | 33.3% | 0.8 - 90.6% | 28/28 | 100.0% | 87.7 – 100% | | | Not Determined | 0/0 | N/A | N/A | 1/1 | 100.0% | N/A | | | Age Group | Positive Samples | | | Negative Samples | | | | | Fresh Swab | TRU | % | 95% CI | TRU | % | 95% CI | | | | B/Culture | Sensitivity | | B/Culture | Specificity | | | | ≤1 month | 1/1 | 100.0% | N/A | 9/9 | 100.0% | 66.4 – 100% | | | >1 month – 2yrs | 9/11 | 81.8% | 48.2 – 97.7% | 42/42 | 100.0% | 91.6 – 100% | | | 3 - 12 years | 20/39 | 51.3% | 34.8 – 67.6% | 39/39 | 100.0% | 91.0 – 100% | | | 13 – 21 years | 1/4 | 25.0% | 0.6 - 80.6% | 18/18 | 100.0% | 81.5 – 100% | | | >21 years | 4/7 | 57.1% | 18.4 – 90.1% | 145/145 | 100.0% | 97.5 – 100% | | | Not Determined | 3/3 | 100.0% | 29.2 – 100% | 1/2 | 50.0% | 1.3 - 98.7% | | # Prevalence of the infection The positivity rate for each laboratory will be dependent on several factors including the method of specimen collection, the handling and transportation of the specimen, the time of year, and the prevalence of influenza A or B at the time of testing. US influenza A rates (as reported by the US Centers for Disease Control) during the 2006-7 period of TRU FLU clinical trials ranged from 4% in the months of October/November 2006 to a peak of 40% in February 2007. The influenza B positivity rate peaked at approximately 8% during March/April 2007. The influenza A positivity rates at the clinical trial sites (based on tissue culture) averaged 14% in the month of February and 10% in March. Influenza B rates varied from 11% to 18% during the same time. The prevalence of Influenza A and B antigens in individuals showing signs and symptoms, as determined by the TRU FLU Assay is summarized in Table 8. Table 8: Prevalence of Influenza A and B antigens by patient age and sex as determined by TRU FLU TRU FLU Influenza A Data distributed by gender and age of patient TRU FLU Influenza B Data distributed by gender and age of | Gender | n | TRU
FLU A
Positive | TRU FLU
A
Negative | Prevalence | TRU
FLU B
Positive | TRU FLU
B
Negative | Prevalence | |--------------------------|----------|-------------------------------|-----------------------------|------------|--------------------------|-----------------------------|---------------| | Female | 319 | 69 | 250 | 21.6% | 33 | 286 | 10.3% | | Male | 361 | 81 | 280 | 22.4% | 25 | 336 | 6.9% | | Unknown | 5 | 0 | 5 | 0.0% | 4 | 1 | 80.0% | | Total | 685 | 150 | 535 | 21.9% | 62 | 623 | 10.0% | | | | | | | | | | | Age
(years) | n | TRU
FLU A
Positive | TRU FLU
A
Negative | Prevalence | TRU
FLU B
Positive | TRU FLU
B
Negative | Prevalence | | | n
287 | FLU A | | Prevalence | FLU B | | Prevalence | | (years) | | FLU A
Positive | A
Negative | | FLU B
Positive | B
Negative | | | (years) | 287 | FLU A
Positive | A
Negative | 22.0% | FLU B
Positive | B
Negative
270 | 5.9% | | (years)
< 2
3 - 21 | 287 | FLU A
Positive
63
43 | A
Negative
224
166 | 22.0% | FLU B
Positive
17 | B
Negative
270
173 | 5.9%
17.2% | # Reproducibility Assay precision, intra-assay variability and inter-assay variability were assessed with a reference panel prepared from pools of negative samples spiked with specific virus. The reproducibility panel consisted of high positive (n = 2), low negative (n = 1), and low positive (n = 4) and high negative specimens (n = 4). The latter were prepared near the assay limit of sensitivity. Each reference specimen was coded to prevent its identification during testing. Each was evaluated twice per day for three consecutive days by three different laboratories. The results of reproducibility evaluations are shown in Table 9 below. Calculations of inter and intra assay variability are given in Table 10. High negative samples (viral load just below LOD) produced weakly positive results in 8 out of 72 high negative replicate tests performed with the samples prepared near the cutoff. It is expected that high negative samples tested at the cut-off will produce weakly positive results 50% of the time. (See EP12-A, User protocol for evaluation of qualitative performance; approved guideline; NCCLS/CLSI, Vol. 22, no.14, 2002.) Low positive samples (viral load just above LOD) produced 1 negative reaction out of 72 replicate results. The high positive and low negative samples produced the correct results 100% of the time. # **CONCLUSIONS** TRU FLU can be used reliably for the rapid detection of influenza A or B antigens in the sample types defined in product labeling Food and Drug Administration 2098 Gaither Road Rockville MD 20850 NOV 1-5 2007 Susan Rolih Vice President, RA/QA Meridian Bioscience, Inc. 3471 River Hills Drive Cincinnati, OH 45244 Re: k071657 Trade/Device Name: TRU FLU Regulation Number: 21 CFR 866.3330 Regulation Name: Influenza Virus Serological Reagents Regulatory Class: Class I Product Code: GNX Dated: November 2, 2007 Received: November 2, 2007 Dear Ms. Rolih: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to such additional controls. Existing major regulations affecting your device can be found in Title 21, Code of Federal Regulations (CFR), Parts 800 to 895. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Parts 801 and 809); and good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820). This letter will allow you to begin marketing your device as described in your Section 510(k) premarket notification. The FDA finding of substantial equivalence of your device to a legally marketed predicate device results in a classification for your device and thus, permits your device to proceed to the market. If you desire specific advice for your device on our labeling regulation (21 CFR Part 801), please contact the Office of In Vitro Diagnostic Device Evaluation and Safety at 240-276-0450. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). For questions regarding postmarket surveillance, please contact CDRH's Office of Surveillance and Biometric's (OSB's) Division of Postmarket Surveillance at 240-276-3474. For questions regarding the reporting of device adverse events (Medical Device Reporting (MDR)), please contact the Division of Surveillance Systems at 240-276-3464. You may obtain other general information on your responsibilities under the Act from the Division of Small Manufacturers, International and Consumer Assistance at its toll-free number (800) 638-2041 or (240) 276-3150 or at its Internet address http://www.fda.gov/cdrh/industry/support/index.html. Sincerely yours, Sally A. Hojvat, M.Sc., Ph.D. Radiological Health Jall attans Director Division of Microbiology Devices Office of *In Vitro* Diagnostic Device Evaluation and Safety Center for Devices and Enclosure # INDICATIONS FOR USE STATEMENT TRU FLU 510(K) Number: K071657 TRU FLU is a rapid, qualitative, lateral-flow immunochromatographic assay for detecting both influenza A and influenza B viral nucleoprotein antigens in human nasal wash, nasopharyngeal aspirate and nasal and nasopharyngeal swab samples in symptomatic patients. This test is not intended for the detection of influenza C viruses. A negative test is presumptive and it is recommended these results be confirmed by cell culture. Negative results do not preclude influenza virus infection and should not be used as the sole basis for treatment or other clinical management decisions. Prescription Use X (Part 21 CFR 801 Subpart D) AND/OR Over-The-Counter Use _ (21 CFR 807 Subpart C) Concurrence of CDRH, Office of In_AVitro Diagnostic Devices (OIVD) Division Sign-Off Office of In Vitro Diagnostic Device Evaluation and Safety 510(k) ko71657 Section 4, Page 1 of 1